

11

மூல உபதேசங்கள்
மொத்தம் எத்தனை?

பொருளடக்கம்

BIBLE MINUTES

- மூல உபதேசம் என்று ஒன்று உண்டா?
- மூல உபதேசம் என்றால் என்ன?
- வேதத்தில் உள்ள வெவ்வேறு உபதேச பட்டியல்கள்
- மூல உபதேசங்கள் உண்மையில் எத்தனை?
- மூல உபதேசங்கள் எவை எவை?

BIBLE MINUTES

1. மூல உபதேசம் என்று ஒன்று உண்டா?

1. மூல உபதேசம் என்று ஒன்று உண்டா?

BIBLE MINUTES

1. உபதேசம் என்கிற வார்த்தை வேதத்தில் 128 தடவை வருகிறது;

2. பழைய ஏற்பாட்டில் 29 தடவை, புதிய ஏற்பாட்டில் 99 தடவை

3. மூல உபதேசம் என்கிற வார்த்தை எபி 5:12; 6:1ல் வருகிறது;

4. வேதத்தில் வருவதால் இதை ஏற்றுக்கொண்டுதான் ஆக வேண்டும்

BIBLE MINUTES

2. மூல உபதேசம் என்றால் என்ன?

2. மூல உபதேசம் என்றால் என்ன?

BIBLE MINUTES

1. கிறிஸ்தவர்கள் அனைவருமே, சபை பாகுபாடின்றி, ஏற்றுக்கொள்ள வேண்டிய, அறிந்துக்கொள்ள வேண்டிய, அவசியம் கடைபிடிக்க வேண்டிய உபதேசமே மூல உபதேசம்.
2. கிறிஸ்தவர்களின் அஸ்திபாரம் என்று எண்ணப்படுகிற உபதேசங்களே, மூல உபதேசங்கள்
3. சபையிரிவுகள் அதிகம் இருந்தாலும், அவர்களின் கொள்கைகள் வித்தியாசம் இருந்தாலும், மூல உபதேசங்களை அனைவருமே ஏற்றுக்கொண்டுத்தான் ஆக வேண்டும்.
4. வேதத்தில் அநேக உபதேசங்கள் இருந்தாலும் எல்லாவற்றையும் மூல உபதேசங்கள் என்று சொல்ல முடியாது
5. பரலோகம்/மோட்சம் போக தேவையான உபதேசங்களே மூல உபதேசங்கள்

BIBLE MINUTES

3. வேதத்தில் உள்ள வெவ்வேறு உபதேச பட்டியல்கள்

3. வெவ்வேறு உபதேச பட்டியல்கள்

- புதிய ஏற்பாட்டில் 3 இடங்களில் உபதேசப் பட்டியல் கொடுக்கப்பட்டுள்ளது
- இந்த உபதேசப் பட்டியல்களில் வரும் உபதேசங்கள் எல்லாமே மூல உபதேசங்கள் என்று எடுத்துக்கொள்ள முடியாது
- நீங்கள் அறிந்துக்கொள்ளவே இந்தப்பட்டியல் இந்த வீடியோவில் கொடுக்கப்படுகிறது

3. வெவ்வேறு உபதேச பட்டியல்கள்

BIBLE MINUTES

1. கிறிஸ்துவின் மூல உபதேசங்கள் - எபி 6:1,2

- மனந்திரும்புதல்
- தேவன்பேரில் வைக்கும் விசுவாசம்
- ஸ்நானங்களுக்கடுத்த உபதேசம்
- கைகளை வைக்குதல்
- மரித்தோரின் உயிர்த்தெழுதல்
- நித்திய நியாயத்தீர்ப்பு
- பூரணராகுதல்

BIBLE MINUTES

3. வெவ்வேறு உபதேச பட்டியல்கள்

BIBLE MINUTES

2. சபையின் / அப்போஸ்தல உபதேசம் - எபே 4:1,2

- ஒரே நம்பிக்கை
- ஒரே சரீரம்
- ஒரே ஆவி
- ஒரே கர்த்தர்
- ஒரே விசுவாசம்
- ஒரே ஞானஸ்நானம்
- ஒரே தேவனும் பிதாவும்

BIBLE MINUTES

3. வெவ்வேறு உபதேச பட்டியல்கள்

BIBLE MINUTES

3. அப்போஸ்தல நடபடிகளில் வரும் உபதேசங்கள்

முக்கிய குறிப்புகள்:

- அப்போஸ்தல நடபடிகள் என்பது ஒரு சரித்திர புத்தகமாகும்
- சரித்திர புத்தகம் என்பதால், அநேக நல்லவைகளும், அநேக தவறுகளும் எழுதப்பட்டிருக்கும்
- ஆக, இந்த புத்தகத்திலிருந்து உபதேசங்களை எடுக்கும் போது மிகவும் கவனமாய் இருக்கவேண்டும், அல்லது நிருபங்களிலிருந்து எடுத்துக்கொள்ளலாம்
- இவைகளை சபையின் உபதேசங்களாக எடுத்துக்கொள்வது உங்கள் சபை மேய்ப்பரை தேவன் நடத்துகிறபடியே

BIBLE MINUTES

3. வெவ்வேறு உபதேச பட்டியல்கள்

BIBLE MINUTES

3. அப்போஸ்தல நடபடிகளில் வரும் உபதேசங்கள்

அப். பேதுரு பரிசுத்த ஆவியில் நிறைந்து சொன்ன சில உபதேசங்கள் - அப் 2:38-40

- மனந்திரும்புதல்
- பாவமன்னிப்பாகிய இரட்சிப்பு
- ஞானஸ்நானம்
- பரிசுத்தஆவியின் வரம்
- வேறுபிரிக்கப்பட்ட வாழ்க்கை (மாறுபாடுள்ள இந்தச் சந்ததியை விட்டு விலகி)

BIBLE MINUTES

3. வெவ்வேறு உபதேச பட்டியல்கள்

BIBLE MINUTES

4. அப்போஸ்தல நடபடிகளில் வரும் உபதேசங்கள்

அப்போஸ்தலர்கள் ஆதி சபையை வழிநடத்தின சில உபதேசங்கள் - அப் 2:42-47

- அந்நியோந்நியம்
- அப்பம் பிடுகுதல்/இராபோஜனம்/நற்கருணை
- ஜெபம்பண்ணுதல்
- ஒருமித்து இருத்தல்
- ஒருமனப்பட்டு இருத்தல்

BIBLE MINUTES

3. வெவ்வேறு உபதேச பட்டியல்கள்

BIBLE MINUTES

4. அப்போஸ்தல நடபடிகளில் வரும் உபதேசங்கள்

அப்போஸ்தலர்கள் ஆதி சபையை வழிநடத்தின சில உபதேசங்கள் - அப் 2:42-47

- பொதுவாய் வைத்து அநுபவித்தல்
- பகிரந்துகொடுத்தல்
- தேவாலயத்திலே தரித்திருத்தல்
- வீடுகள்தோறும் அப்பம்பிட்டுதல்
- தேவனைத் துதித்தல்

BIBLE MINUTES

4. மூல உபதேங்கள் உண்மையில் எத்தனை?

4. மூல உபதேசங்கள் உண்மையில் எத்தனை?

BIBLE MINUTES

- சிலர் 7 என்பார்கள்
- சிலர் 9 என்பார்கள்
- சிலர் 12 என்பார்கள்
- சிலர் 16 என்பார்கள்
- இந்த எண்ணை வைத்து அவர் கள்ள உபதேசி என்று சொல்லிவிட முடியாது

BIBLE MINUTES

4. மூல உபதேசங்கள் உண்மையில் எத்தனை?

- வேதத்தில் அப்படி ஒரு முழுமையான பட்டியல் ஒரே இடத்தில் கொடுக்கப்படவில்லை
- வேத பண்டிதர்கள் தங்களுக்கு புரிந்தபடி, பகுத்து பிரித்து சிலர் 7 ஆக, சிலர் 9 ஆக, சிலர் 16 ஆக, சிலர் 21 ஆக, etc சொல்லியிருக்கிறார்கள்
- காரியம் என்னவென்றால், முக்கிய கருத்துக்கள் அதற்குள் அடக்கியிருக்கிறார்களா என்பதே
- நான் சொல்லிக்கொடுக்கும் போது, வாலிபர்கள், இளம் வயதினர், பெரியவர்கள் அனைவருக்கும் தெளிவாக புரியும்படி 21 என்று பகுத்து பிரித்திருக்கிறேன்
- நான் முக்கியமான மூல உபதேச கருத்துக்களை இந்த 21 குறிப்புகளுக்குள் அடக்கி சொல்லிக்கொடுத்து விடுவேன்

5. மூல உபதேசங்கள் எவை எவை?

5. மூல உபதேசங்கள் எவை எவை?

BIBLE MINUTES

1. பரிசுத்த வேதாகமம்
2. தேவன்
3. குமாரனாகிய இயேசு கிறிஸ்து
4. பரிசுத்த ஆவியானவர்
5. மனிதன்
6. பாவம்

BIBLE MINUTES

5. மூல உபதேசங்கள் எவை எவை?

7. கிறிஸ்துவின் உபதேசங்கள் - எபி 6:1,2

- அஸ்திபாரங்கள்
 - மனநீற்றும்புதல் / இரட்சிப்பு
 - தேவன்பேரில் வைக்கும் விசுவாசம்
 - ஸ்நானங்களுக்கடுத்த உபதேசம்
 - கைகளை வைக்குதல்
 - மரித்தோரின் உயிர்த்தெழுதல்
 - நித்திய நியாயத்தீர்ப்பு
- பூரணராகுதல்

5. மூல உபதேசங்கள் எவை எவை?

BIBLE MINUTES

8. பரிசுத்த ஆவியின் வரம் | நிறைவு

9. வேறு பிரிக்கப்பட்ட வாழ்க்கை

10. ஜெபம்

11. சபை | ஐக்கியம் | அந்நியோந்நியம்

12. இராபோஜனம் | அப்பம் பிடுகுதல் | நற்கருணை

13. முழுமையான பரிசுத்தம் | ஆவிக்குரிய வளர்ச்சி

14. சீடெத்துவம் | சாட்சியின் ஜீவியம்

BIBLE MINUTES

5. மூல உபதேசங்கள் எவை எவை?

BIBLE MINUTES

15. இயேசுவின் கடைசி கட்டளையும் ஏழைக்கு இரங்குதலும்

Great Commission & Helping the Needy

மத் 28:18-20; மாற் 16:15-18; அப் 10:38

- சுவிசேஷம்
- சீஷனாக்குதல்
- ஞானஸ்நானம்
- உபதேசித்தல்
- நன்மை செய்தல்

BIBLE MINUTES

5. மூல உபதேசங்கள் எவை எவை?

BIBLE MINUTES

16. அப்போஸ்தல உபதேசம்

17. கனி கொடுத்தல்

18. பரலோகமும் நரகமும்

19. தூதர்கள்

20. சாத்தானும் அசுத்த ஆவிகளும்

21. கடைசிகால சம்பவங்கள்

BIBLE MINUTES

- மூல உபதேசங்களை குறித்து இப்பொழுது தெளிவாய் அறிந்துகொண்டிருப்பீர்கள்
- இந்த வீடியோ மூலமா கேட்டவைகள் உங்களுக்கு புரிந்திருக்கும் என்று நினைக்கிறேன்.
- வேதாகம உபதேசங்களை குறித்து மேலும் அறிந்துக்கொள்ள எங்களுடைய மற்ற வீடியோக்களையும் பாருங்கள்.
- ஏதாவது கேள்விகள் இருந்தால் *WhatsApp* அல்லது *Email* மூலமாக தொடர்புக்கொள்ளுங்கள்.
- வேதாகம உபதேசங்களை சரியாக புரிந்துக்கொள்ள தேவன் உங்களுக்கு உதவி செய்வாராக

Thank You

BIBLE MINUTES

To know more, please watch other related videos from our YouTube channel or Facebook page and feel free to contact us for any further questions

By Phone / WhatsApp

+91 90190 49070
+91 76765 05599

Email

wordofgod@wordofgod.in

Social

YouTube: Bible Minutes
Facebook: Bible Minutes

*Rooted
and
built up
in him
and
Established
in the
faith*

COLOSSIANS 2:7